The Purpose of this Manual This manual is a Vermont specific resource developed for homeowners, landscape architects, city planners, or anyone else interested in protecting local rivers and lakes through gardening. It's contents are designed to clarify the installation process, demonstrate how rain gardens are cost-effective stormwater management tools, and illustrate how they can be incorporated into a variety of landscapes. #### **Contents** This m This manual is broken into sections to illustrate the step by step process in building a rain garden. The sections include: Choosing a Location..... p. 3 | | ' 1 | |---|-----| | Sizing a Rain Garden | 4 | | Designing a Rain Garden | 6 | | Installing a Rain Garden | 7 | | Care & Maintenance | 9 | | anual also includes: | | | An introduction to Curb-Cut Rain Gardens | 10 | | The Vermont Rain Garden Plant List | 11 | | Sample Rain Garden Planting Plans | 15 | | An explanation of how rain gardens relate to the Vermont Stormwater Management Manual | 18 | | Vormont Hardiness Zone Man | 20 | Photographs of each rain garden plant are arranged alphabetically throughout the manual #### What is a rain garden? A rain garden is a bowl-shaped garden designed to capture and absorb rainfall and snowmelt (collectively referred to as "stormwater"). When stormwater runs off impervious surfaces such as parking lots, roofs, compacted soils, and roads, it accumulates pollutants and delivers them to a nearby lake or river either directly or via a storm drain. Stormwater pollutants typically include sediment; nutrients (nitrogen and phosphorus); bacteria from animal waste; and oil, grease, and heavy metals from cars. Stormwater also causes increased flooding, which erodes stream banks resulting in additional problems. However, if captured by a rain garden, stormwater soaks into the ground recharges the groundwater at a rate 30% greater than that of a typical lawn. Ultimately, if we all work together to create landscape features that absorb the stormwater, we can restore and help preserve the waterways that make Vermont so beautiful. # **Choosing a Location** Call Dig Safe® at 1-888-DIG-SAFE at least three days before digging to avoid underground pipes and utilities. Check for any private wiring or underground utilities such as driveway lights and sheds with electricity. Select a flat area if possible to make installation easier. Do not place the rain garden in a naturally wet area. Avoid disturbing tree roots. Trees may be injured by digging and may not tolerate the additional soil moisture. # Sizing the Rain Garden (4 Steps) #### Step 1: Drainage Area To calculate the drainage area (the area that will drain to the rain garden) from a roof, parking lot, sidewalk, or other impervious surface, multiply the length by the width. (Length) x (Width) = ft^2 (drainage area) Combine your roof runoff with a neighbors'. Rain gardens can capture stormwater from a dripline just as well as from a gutter system. Estimating the stormwater that runs off streets, sidewalks, and parking lots can be tricky. It is best to visit the impervious area during a rain event to clearly see the extent of the drainage area. #### Step 2: Soil To determine if the soil type is suitable for a rain garden, first perform a simple pit test: - 1. Dig a 6" deep hole and fill with water. - 2. Choose a new location if the water is still standing after 24 hours. After conducting the pit test, identify the soil type as sand, silt, or clay. Sandy soils have the fastest infiltration; clay soils have the slowest. Since clay soils take longer to drain water, they require a larger rain garden area. You can determine your soil type by performing the ribbon test: - 1. Grab a handful of moist soil and roll it into a ball in your hand. - 2. Place the ball of soil between your thumb and the side of your forefinger and gently push the soil forward with your thumb, squeezing it upwards to form a ribbon about 1/4" thick. - 3. Try to keep the ribbon uniform thickness and width. Repeat the motion to lengthen the ribbon until it breaks under its own weight. Measure the ribbon and evaluate below: The ribbon formed here depicts a clay soil because it is greater than 1.5" in length. SAND: Soil does not form a ribbon at all. SILT: A weak ribbon < 1.5" is formed before breaking. CLAY: A ribbon > 1.5" is formed. #### Step 3: Slope Calculate the slope to determine the rain garden's depth: Place one stake at the uphill end of the rain garden and another at the downhill end as illustrated in Figure 1. - Level the string between the two stakes. - Measure the total length of the string and the height of the string at the downhill stake in inches. - 4. Divide the height by the length and multiply the result by 100. This is the slope. - 5. Use Table 1 to determine the recommended rain garden #### Step 4: Size Finally, determine the rain garden's size: - Use Table 2 to determine the size factor. - Multiply the size factor by the drainage area. This is the recommended rain garden size. | | Table 2 | Depth | | | | | |--|-----------|----------------------|------|------|--|--| | | Soil Type | 3-5 in 6-7 in 8 in + | | | | | | | Sand | 0.19 | 0.15 | 0.08 | | | | | Silt | 0.34 | 0.25 | 0.16 | | | | | Clay | 0.43 | 0.32 | 0.20 | | | | Size Factor Drainage Area Rain Garden Area | | | | | | | Note: If the rain garden is > 30 ft away from the drainage area then the area of the rain garden can be a half size smaller than calculated above. This is because a large amount of stormwater will be absorbed along the pathway that leads to the rain garden. #### Benefits of a Rain Garden Are easy and inexpensive to install and maintain Reduce stormwater runoff Recharge groundwater Help control flash flooding Provide wildlife habitat Improve water quality Help to sustain stream base flows Are an attractive alternative to detention ponds **Remove Pollutants** Can be retrofit into existing urban landscapes | | * | | | | | | | | | |-------------|------------|--------|---------|----------------|-----------|-------------|-----------|------------------|---------------| | Convallaria | Coreopsis | Cornus | Cornus | Deparia | Desmodium | Dicentra | Diervilla | Dryoptera filix- | Echinacea | | majalis | lanceolata | amamum | sericea | acrostichoides | canadense | spectabilis | lonicera | mas x marginalis | purpurea spp. | # Designing the Rain Garden (4 Steps) #### Step 1: Determine the Shape Your rain garden can be any shape but it MUST have a level bed. #### Step 2: Design the Entrance Stabilize the area where the water enters your rain garden with stone or gravel to slow stormwater flow and prevent erosion within the garden. Place hardy plants that thrive in moist conditions where the stormwater enters the garden. Some common methods for directing water from the drainage area to the rain garden include: Gutter Extensions: Specifically shaped to attach to the end of your downspout. PVC & Plastic Corrugated Piping: Can be attached to gutter extensions and buried to carry stormwater underground. Grass-lined & Rock-lined Swales: Can be used to direct water to the rain garden. Swales should be sloped at a 2:1 ratio (1 ft rise for every 2 ft across). Ideal for heavy flows from roads or parking lots. #### **Step 3: Select Plants** Plants must be able to tolerate the extreme moisture conditions typical of a rain garden. When choosing plants it is important to remember that rain gardens are not wetlands. Rain gardens mimic upland forest systems. Plants that consistently require wet soils or standing water are not appropriate. Refer to The Vermont Rain Garden Plant List beginning on page 11 of this manual. There are likely many more plants suitable for Vermont rain gardens than what is included in the plant list. To evaluate the suitability of each additional plant, use the following criteria: A suitable rain garden plant 1) is greater then 6" in height when mature and does not have low basal leaves—these plants may struggle when overcome by heavy flows; 2) can tolerate both wet and dry conditions; and 3) can survive in the local hardiness zone. Refer to the Plant Hardiness Zones in Vermont map included on the back cover. #### Step 4: Final Rain Garden Design Sketch Complete a to-scale drawing of the rain garden before breaking ground: ## **Installing the Rain Garden** #### Step 1: Define the Borders Delineate the outline of the rain garden on the ground using string or spray paint. The berm or edging will go outside the string. #### Step 2: Remove the Grass To avoid digging through sod, kill the grass first by laying black plastic or a tarp on the lawn for several weeks. Using a herbicide is not recommended—It could harm the newly installed plants. #### Step 3: Start Digging Building on a slope: If the rain garden is built on a slope, a berm or low wall on the downhill side is required to increase the water holding capacity of the garden. Create the berm while digging the rain garden by heaping the soil around the edges where the berm will be (see figure 2). The berm height should be level with the uphill side of the garden, therefore making the entire perimeter of the garden the same height. After shaping the berm, compact the soil and cover with sod, mulch, or a groundcover. Use straw or other matting to protect the berm from erosion while the grass or groundcover takes root. Building on level ground: If the rain garden is built on level ground, the profile of the garden can vary depending on available space and aesthetic preference. If space permits, the rain garden can have gently sloping sides (Figure 3). Note that soil conditions in the upper slope of this type of rain garden may be too dry for a true rain garden plant to survive, therefore a variety of upland plants might be appropriate here. If there is not a lot of space, then the profile in figure 4 might be appropriate. Only plants that can tolerate very moist soil conditions should be planted in this type of rain garden. This design is common in urban settings where a curb-cut is used to direct stormwater into the garden. A berm does not need to be constructed in a rain garden that is built on level ground because the stormwater is held in by the depression that is dug. Excavated soil therefore should be removed from the site. Landscaping stone, or other edging can be used to help hold water in the garden as well as to prevent grass from growing into the bed. Tip: Think about where stormwater will go when the rain garden overflows during a very large storm. Design a slight dip in the berm/perimeter to direct potential overflow away from the neighbors' yard or other priority area. Figure 2: When building a rain garden on a slope, a berm must be created to hold the water in the garden. When leveling the bed, use the dirt that you remove to build the berm. Figure 3: Level bed with sloping edges. This design requires more space. Only plants that can thrive in drier soil conditions can be planted on the upper slope of this type of raingarden; true rain garden plants will not thrive here. Figure 4: Level bed without sloping edges. Ideal design for tight spaces. #### Step 4: Level the Bed Dig the rain garden bed 4-6" deeper than determined earlier to allow for the addition of compost and mulch. Maintain the rain garden's ability to absorb water by avoiding soil compaction. Work from one side to the other, or from the center to the outside. Loosen soil with a shovel if it becomes compacted. When the whole area has been dug out to the approximate depth, lay a 2x4 board in the rain garden with the carpenter's level sitting on it. Adjust to form a flat bottom. When the rain garden is completely level, rake the soil. Tip: Avoid digging and planting under wet conditions, especially when working in clay soils—Disturbing wet soils can result in compaction. # Step 5: Improve the Soil At least two inches of compost should be added to the rain garden and mixed into the native soil. This helps the soil retain moisture and improve plant growth. Using a rotortiller to mix in the compost will make the job much easier. #### Step 6: Plant Set the plants out in the garden to match the planting plan. When removing the plants for the pots, gently loosen the root ball with your fingers before placing them in the ground. Water immediately after planting. #### Step 7: Mulch Apply a 2-3" layer of mulch to help retain soil moisture and discourage weeds. A cubic yard of mulch will cover a 100 square foot area with about three inches of mulch. Improve the soil ## **Care & Maintenance** Water: New plants need to be watered regularly until their roots are established, even though the rain garden catches stormwater. Weed: Frequent weeding will be necessary in the first few years before plants become established. Mulch: To maintain the bowl-shaped profile and stormwater holding capacity of the rain garden, mulching is not suggested until a few years after the initial installation. Once the rain garden is established, mulch is not necessary, unless its more formal appearance is preferred. When applying mulch, maintain a 2-3" layer. #### **Curb-Cut Rain Gardens** Rain gardens designed with a curb-cut can be effective in capturing stormwater from streets, parking lots, and other paved areas. In addition to reducing stormwater volume, curb-cut rain gardens increase urban aesthetics, reduce pollutant concentrations, and help counteract urban heat. A sample curb-cut rain garden planting plan is included on page 17 of this manual. Below are some things to consider when designing a curb-cut rain garden: Plant Height: When planting in a streetscape, be sure to consider overhead conflicts (utility lines) and visibility issues, especially when planting in a median. Salt Tolerance: Plants in a curb-cut rain garden must be able to tolerate road salt that accumulates in the soil and on exposed trunks and branches in the winter months. See the enclosed plant list for salt tolerant plants. Right-of-Way: Anyone wishing to work within the right-of-way must obtain permission from the state or local municipality. A permit may be required. **Pretreatment: To** prevent clogging due to excess sediment it is best to pre-treat the stormwater before it enters the curb-cut rain garden if stormwater runoff is collected from a road or parking lot. Three recommended options for pretreatment are give on page 18 of this manual. #### **Common Questions** #### Does a rain garden form a pond? No. After most storms a properly constructed rain garden will absorb water within a period of 24 hours and not more than 48 hours for larger storms depending on the soil type. #### Do mosquitoes breed in rain gardens? No. Mosquitoes require 7 to 12 days of standing water to lay and hatch eggs. Standing water will only last a few hours after most storms. #### Do they require maintenance? Like any garden, diligent weeding and watering will be needed in the first two years. As the garden matures, maintenance requirements will lessen. Plants may need to be thinned after a few years. #### How much does a rain garden cost? The cost varies depending on who does the work, the size of the garden, where the plants come from, and the planting density. If you purchase the plants and materials but you do all the labor, the cost will be roughly \$4-\$6 per sq ft. If you hire a professional to design and install the garden, it will cost roughly \$10-\$14 per sq ft. #### Should a rain garden be placed where there is typically standing water? Rain gardens are designed to infiltrate water. Standing water indicates poor infiltration, and we do not recommend directing additional water to these naturally wet areas. #### What if there is a dry spell? Plants suitable for a rain garden can handle both wet and dry conditions. However, during a dry spell, it is best to water the rain garden. ## Sample Rain Garden Planting Plans A well thought out planting plan will increase the success rate of each plant and will make installation easier. The placement of each plant should be based on a plant's moisture tolerance, height, and complimentary plant combinations. The following planting plans are designed for a 150 square foot rain garden. Each planting plan includes light exposure, a planting schedule, plant photos, a plant layout diagram, and a sizing chart. The sizing chart can be used to plan for gardens greater or less than the 150 square foot template provided. Recommended plant installation sizes indicated in the planting schedules include 1 gallon, 2 gallon, and 4" pots. Smaller plants can be installed if needed; however, increase the quantity of each plant and water and monitor the rain garden more frequently. #### The Enchanted Garden - Part Shade **Common Name** S. Interest Abr Qty **Botanical Name** Height Spread **Spacing Install Size** 8 Aruncis dioicus Goatsbeard 5' AD 2-4' Spring 22-30" 1-2 Gallon 30" Astilbe 'Diamant' Astilbe ADI 11 1.5-2' Summer 22" 1 Gallon CR 10 Cimicifuga ramosa 'Brunette' Purple-leaf Bugbane 3-4' 2-3' Sp, Su, Fall 22" 1 Gallon **EPM** Echinacea purpurea 'Magnus' Coneflower Summer 15-22" 1 Gallon 14 2.5-3 1-1.5 HC 13 Heuchera 'Chocolate Ruffles' Coral Bells 1-2' 1-1.5 Summer 15-22" 1 Gallon Osmunda Regalis OR 8 Royal Fern Sp, Su, Fall 1 Gallon 3-4' 2-3' 22-30" Rodgersia henrici RHRodgersia 3-4' 3-4' Summer 34-38" 1-2 Gallon Sub. Rodgersia aesculifolia 5 AD **8 EPM Sizing Chart** 5 CR Qty of Sq Ft Total Ex. Garden **Plant Qty** 5 OR **Diff. Species Dimensions** 3 AD 4 ADI 5 RH 6 EPA 6' x 4'-6" 3 24 50 3 RH 48 8'-6" x 6'-4" 100 3 OR 5 CR 18'-2" x 8'-3" 7 HC 72 150 200 96 12' x 9' 3 ADI 13'-5" x 10' 120 250 10' - 4" 7' - 10" ## The Bird & Butterfly Meadow - Sun | Abr | Qty | Botanical Name | Common Name | Height | Spread | S. Interest | Spacing | Install Size | |-----|-----|----------------------------------|---------------------|--------|--------|--------------|---------|--------------| | AT | 7 | Asclepias tuberosa | Butterfly Plant | 1-2.5' | 1-1.5' | Summer | 15-22" | 1 Gallon | | AN | 6 | Aster novae-angliae | New England Aster | 18" | 1.5-2' | Fall | 22" | 1 Gallon | | EP | 14 | Echinacea purpurea 'Alba' | Coneflower | 30" | 1-2' | Summer | 15-22" | 1 Gallon | | LCF | 11 | Lysimachia ciliate 'Firecracker' | Fringed Loosestrife | 1-3' | 2-2.5' | Summer | 22-30" | 1 Gallon | | PV | 16 | Panicum virgatum | Switch Grass | 3-4' | 2-3' | Sp, Su, Fall | 22-30" | 1-2 Gallon | | VH | 10 | Verbena hastate | Blue Vervain | 2-6' | 1-1.5' | Su, Fall | 15-22" | 4" Pot | | Sizing Chart | | | | | | | | |--------------|-------------------------|--------------------|--------------------------|--|--|--|--| | Sq Ft | Qty of
Diff. Species | Total Plant
Qty | Ex. Garden
Dimensions | | | | | | 50 | 4 | 21 | 6' x 4'-6'' | | | | | | 100 | 4 | 42 | 8'-6" x 6'-4" | | | | | | 150 | 6 | 64 | 18'-2" x 8'-3" | | | | | | 200 | 6 | 85 | 12' x 9' | | | | | | 250 | 6 | 106 | 13'-5" x 10' | | | | | ### The Bold Color Garden - Sun | Abr | Qty | Botanical Name | Common Name | Height | Spread | S. Interest | Spacing | Install Size | |-----|-----|--|----------------------|--------|--------|--------------|---------|--------------| | CAK | 11 | Calamagrostis acutiflora 'Karl Foerster' | Feather Reed Grass | 3-5' | 1.5-2' | Sp, Su, Fall | 22-30" | 1-2 Gallon | | EP | 16 | Echinacea purpurea 'Alba' | Coneflower | 30" | 1-2' | Summer | 15-22" | 1 Gallon | | EM | 5 | Eupatorium maculatum | Joe Pye Weed | 4-6' | 2-4' | Summer | 30" | 1-2 Gallon | | FR | 5 | Filipendula rubra 'Venusta' | Queen of the Prairie | 4-5' | 3-4' | Sp & Su | 30" | 1 Gallon | | MD | 14 | Monarda didyma 'Jacob Cline' | Bee Balm | 3' | 1-2' | Sp & Su | 15-22" | 1 Gallon | | ST | 5 | Sanguisorba tenuifolia | Japanese Burnet | 4-5' | 1.5-2' | Su & Fall | 22" | 1 Gallon | | Sizing Chart | | | | | | | | |--------------|-------------------------|-----------------------|--------------------------|--|--|--|--| | Sq
Ft | Qty of
Diff. Species | Total
Plant
Qty | Ex. Garden
Dimensions | | | | | | 50 | 3 | 19 | 5' x 10' | | | | | | 100 | 5 | 37 | 16'-8" x 6' | | | | | | 150 | 7 | 56 | 21 ' -5'' x 7' | | | | | | 200 | 7 | 75 | 25' x 8' | | | | | | 250 | 7 | 93 | 20' x 12'-6" | | | | | #### The Native Woodland & Wildlife Garden - Part Shade | Abr | Qty | Botanical Name | Common Name | Height | Spread | S. Interest | Spacing | Install Size | |-----|-----|------------------------------|-------------------|--------|--------|--------------|---------|--------------| | AA | 7 | Acorus americanus | Sweet Flag | 3' | 1.5-2' | Sp, Su, Fall | 22" | 1 Gallon | | AC | 7 | Anemone canadensis | Windflower | 1-2' | 2-2.5' | Spring | 22-30" | 1 Gallon | | ACA | 13 | Aquilegia canadensis | Columbine | 2-3' | 1-1.5' | Spring | 15-22" | 1 Gallon | | AF | 11 | Athyrium filix-femina | Lady Fern | 2-3' | 1-1.5' | Sp, Summer | 22" | 1 Gallon | | СТ | 12 | Caulophyllum thalictroides | Blue Cohosh | 1-2' | 0.5-1' | Summer | 22" | 1 Gallon | | CA | 4 | Cornus sericea 'Arctic Fire' | Red Osier Dogwood | 3-4' | 3-4' | Sp, Su, Fall | 4-5' | 2-3 Gallon | | LC | 7 | Lobelia cardinalis | Cardinal Flower | 2-4' | 1-2' | Summer | 22" | 1 Gallon | ## Urban Curb-Cut Rain Garden - Sun/Part Shade | Abr | Qty | Botanical Name | Common Name | Height | Spread | S. Interest | Spacing | Install Size | |-----|-----|------------------------------|-----------------------|--------|--------|--------------|---------|---------------| | CG | 14 | Carex flacca | Blue Sedge | 1-1.5' | 1-1.5' | Sp, Su, Fall | 18" | 1 Gallon | | CM | 24 | Carex muskingumensis 'Oehme' | Variegated Palm Sedge | 2-3' | 2-3' | Sp, Su, Fall | 18" | 1 Gallon | | JE | 27 | Juncus effusus | Common Rush | 2-3' | 2-3' | Sp, Su, Fall | 18" | 1 Gallon | | NS | 1 | Nyssa sylvatica | Tupelo, Black Gum | 35' | 25' | Fall | - | 2-2.5 Caliper | | | Sizing Chart | | | | | | | | | |-------|-------------------------|--------------------|--------------------------|--|--|--|--|--|--| | Sq Ft | Qty of
Diff. Species | Total Plant
Qty | Ex. Garden
Dimensions | | | | | | | | 50 | 2 | 19 | 5' x 10' | | | | | | | | 100 | 2 to 3 | 37 | 16'-8" x 6' | | | | | | | | 150 | 4 | 56 | 21 ' -5" x 7' | | | | | | | | 200 | 4 | 75 | 25' x 8' | | | | | | | | 250 | 4 | 93 | 20' x 12'-6" | | | | | | | #### The Children's Discovery Garden - Sun S. Interest **Botanical Name Common Name** Height **Spread Install Size** Abr Qty **Spacing** Agastache foeniculum Lavender Hyssop 2-4' 1.5-2.5' 18-24" 1 Gallon AF 12 Summer AM 8 Alchemilla mollis Lady's Mantle 18-30" 1.5-2' Spring 15-22" 1 Gallon Allium cernuum **Nodding Onion** 3-6" 1' AC 20 Spring 1 Gallon AT 8 Asclepias tuberosa **Butterfly Plant** 1-1.5 Summer 15-22" 1 Gallon 1-2.5 Aster novae-angliae **New England Aster** 18" 1 Gallon AN 7 1.5-2' Fall 22" Bouteloua curtipendula Side-oats Grama Grass 22" 1-2 Gallon BC 10 1.5-2' Su, Fall 1.5-2.5 Helenium autumnale 'Moerheim Beauty' 1 Gallon HA Sneezeweed 2-3' Su. Fall 22-30" 3-4' 5 AC **3 HA** ΑF 3 HA 4 AN 4 AF **Sizing Chart** 4 AF **8 AT** Qty of **Total Plant** Sq Ft Ex. Garden **Diff. Species Dimensions** Qty 4 BC 5 AN **3 HA** 8' Diameter 22 50 3 11'-4" Diameter 100 45 5 AC 13'-9" Diameter 68 5 BC 150 4 AF 16' Diameter 200 90 17'-10" Diameter 250 7 113 **▶** 13'-9"◀ Rain Gardens and the Vermont Stormwater Management Manual Property owners subject to a State Stormwater Permit can integrate rain gardens into their stormwater management plan by following the guidelines listed in the Vermont Stormwater Management Manual (VSMM). Property owners that would require permits include residential and commercial developers developing 1 acre or more of impervious surfaces and members of a home owners or condominium association in stormwater impaired watersheds that currently have no or failing stormwater treatment systems. In the VSMM, "rain garden" is a laymen's term for a bio-retention system that treats what is called the water quality volume (0.9 inches of rain) of a storm event or around 90% of the annual rain fall. Rain gardens are designed to capture and temporarily store the water quality volume and infiltrate the stormwater through a soil matrix bed designed to filter out pollutants. Rain gardens as described in this manual differ from the bioretention systems in the VSMM because they are not designed to provide channel protection (Cpv) or extended detention (Qp) storage. If stormwater runoff is collected from a road or parking lot, it will typically need to be pretreated prior to entering a rain garden. To prevent the rain garden from being clogged by excess sediment, the VSMM requires three forms of pretreatment including: 1) a grass filter strip below a level spreader or a grass channel before water enters the rain garden, 2) a gravel diaphragm (similar to a curtain/french drain for even flow of water across the rain garden), and 3) a mulch layer. Pretreatment is not required for rain gardens treating stormwater runoff from roofs. Rain gardens are encouraged in Section 3, Voluntary Stormwater Credits (VSC), of the VSMM (Volume I). VSC's can be acquired when rain gardens are installed within a development. The use of VSC's can reduce the required water quality and recharge volumes, therefore reducing the size and cost of the structural stormwater treatment practices. Such a reduction will help to reduce the overall stormwater treatment costs and space requirement. Specifically, rain gardens are encouraged for rooftop disconnects (Section 3.2) and non-rooftop disconnects such as driveways and sidewalks (Section 3.3), and for Environmentally Sensitive Rural Development Credit (Section 3.6). #### On the Web This manual can be viewed and downloaded for free at: www.vacd.org/winooski/winooski raingarden.shtml (color and black and white versions available) #### **Additional Resources** Visit the Lake Champlain Sea Grant website to learn more about rain gardens. The website includes educational materials that are available to view and print as well as information about who, where, and when rain gardens were installed in Vermont: www.uvm.edu/~seagrant Information on tree selection, site assessment, tree planting, and care of young trees is available on the Vermont Urban and Community Forestry Program's website: www.vtcommunityforestry.org For gardening information contact the University of Vermont Master Gardeners by phone: 1-800-639-2230 or email: master.gardener@uvm.edu #### References Bannerman, R., E. Considine, and J. Horwatich, Rain Gardens: A How To Manual for Homeowners, UWEX Publications GWQ 037. University of Wisconsin-Extension, 2003 Calarusse, C., and C. Kloss, Rooftops to Rivers: Green strategies for controlling stormwater and combined sewer overflows, Natural Resources Defense Council, 2006 Gilbertson, M., and L. Wilson, Adding Rain Gardens to Your Landscape, Bulletin #2702, University of Maine Cooperative Extension, 2007 Pellett, N. E., and M. C. Starrett, Landscape Plants for Vermont, University of Vermont, 2002 Vermont Agency of Natural Resources, Vermont Stormwater Management Manual, Volume I and Volume II, 2002 #### **Plant Photo Credits** With permission, the rain garden plant list photos were primarily provided by the following organizations: Missouri Botanic Garden Plantfinder: www.mobot.org/gardeninghelp/plantfinder/Alpha.asp USDA, NRCS. The PLANTS Database, National Plant Data Center, Baton Rouge, LA 70874-4490 USA, 2007: http://plants.usda.gov # Plant Hardiness Zones in Vermont Average annual minimum temperatures #### **Funding** This work is sponsored in part by: Lake Champlain Sea Grant, NOAA National Sea Grant College Program, US DoC. ~The Cooperative State Research, Education, and Extension Service, US Department of Agriculture, under Agreement No. 204-51130-03108 ~ The Environmental Protection Agency ~ Chittenden bank ~ Vermont Agency of Natural Resources The following local garden centers have demonstrated a commitment to protecting our local waterways by providing funding support and committing to carry rain garden specific plants and supplies. Elmore Roots Nursery "If it grows in Elmore it will grow where you are." 631 Symonds Mill Rd Elmore, VT 05680 802-888-3305 elemoreroots.com Arcana 175 Schillhammer Rd Jericho, VT 05465 802-899-5123 www.arcana.ws